[image: image1.jpg]NOTHING’S completely maintenance free, not hardboard (left), vinyl (middle) or aluminum (right).

Math on the side

Calculate the right siding for each customer

By Dennis Connelly

ET’S talk about siding choices.
First off, nothing is “no mainte-
nance.”

On second thought, everything is
no maintenance. It all depends on the
results you are looking for. Unpainted
red cedar shingles will last 100 years.
I’ve seen naked OSB pass for siding
on an appropriately-styled house and
go years with no further treatment. It
looked gray and curled a bit in places,
but that didn’t seem to bother the
inhabitant. And, of course, vinyl is
final if you like it that way.

Beauty is subjective, and the need
for maintenance is not always clear.
How nice do you expect the exterior
of your house to look? What color
might work well? When should you
fix what’s broken on the outside of
your home? Everyone draws that line
in a different spot.

Note the pictures above of some
siding products that the owner has yet
to “maintain.” Vinyl, aluminum and
hardboard are among them. How long
did it take to get to this point?
Certainly, wood alternatives are not
meant to last an infinite amount of
time. They are finite after all, no less
than wood clapboards.

The builder can help by anticipat-
ing the true life-cycle of a siding
product and ask the question, “What
products should you provide your
customers to meet their needs com-

12 . BuibinG PRODUCTS DIGEST

PrimeTECH
Grafton, Ma.

bining beauty, maintenance and
costs?” In fact, perhaps we can mea-
sure needs and compare alternatives
using what we’ll call the beauty/main-
tenance-cost quotient or BMC.

Let’s use a 10-point system for
each of these factors and create a for-
mula. Beauty squared divided by the
product of maintenance and cost or
Bz/(MxC) for short. If, for example,
we give vinyl a 5 for beauty out of a
possible 10, we are saying it’s in the
middle where 10 is best. Some think it
looks great and some wouldn’t be
seen standing near it. For the mainte-
nance part, let’s assume that the lower
the number, the less maintenance is
required. Let’s give vinyl a 3 out of
10 for maintenance because you don’t
have to do much, but still have to
pressurewash it frequently and occa-
sionally repair damage. For cost, how
about a 2 out of 10 where 10 is the
highest cost.

To get our quotient, we square the
beauty (5) and divide by the product
of maintenance (3) times cost (2). In
this case it’s 5 squared or 25 divided
by 6 (3x2), with a final result of 4.17.
We’ll call this our benchmark and
note that the higher the number, the
better the choice for an individual
customer’s preferences.

Now let’s look at fiber-cement sid-
ing. If you polled a whole bunch of
people, you’d get a number different

JUNE 2005

than the one I'll make up here. How
about an 8 for beauty, a 3 for mainte-
nance, and a 4 for cost. It looks much
better than vinyl with no j-channels
and no double seams. And since it has
to be painted someday (every 15 to 25
years depending on coating choice), it
has a higher maintenance number. Its
cost is, on average, a little higher than
vinyl. The final quotient is 8 squared
divided by (3x4) or 5.33. For our fic-
tional customer, fiber cement is a bet-
ter choice than vinyl.

How about wood clapboard siding
with a 10 for looks and a 6 for cost?
For maintenance, it would be a 7 if
installed raw, then painted after instal-
lation. If factory pre-primed, then the
maintenance should be a 3, the same
as fiber cement. Using our formula,
the result is 2.38 without factory
priming and 5.55 with factory prim-
ing. So, if the siding is pre-primed,
it’s the best of the three choices.

Now it’s your turn. Each of us
might get different results, but the
choices that our customers make
could change if given a measuring
tool for their joy and pain in one easy
formula. What fun. I'll bet the kids
will cancel their evening activities to
join in, wouldn’t you?

— Dennis Connelly is chief operating
officer of PrimeTEcH and a member of the
Joint Coatings/Forest Products Commit-
tee of the U.S. Forest Service.


Visit us at: www.GoPrimTECH.com or call: (800) 458-5775

